First two sided limit on BR(B $_s \to \mu^+ \mu^-$) Matthew Herndon, University of Wisconsin Madison SUSY 2011 # $B_{s(d)} \rightarrow \mu^{+}\mu^{-}$ Beyond the SM - Indirect searches for new physics - Look at processes that are suppressed in the SM - Excellent place to spot non SM contributions - $B_{s(d)} \rightarrow \mu^+ \mu^-$ - SM: - No tree level decay - GIM, CKM and helicity suppressed - \bullet BF($B_s \to \mu^+ \mu^-$) = 3.2±0.2x10⁻⁹ - New Physics: - Loop: MSSM: mSugra, Higgs Doublet - Rate ∝tan⁶β/(M_A)⁴ - Large enhancement possible # $B_{s(d)} \rightarrow \mu^{+}\mu^{-}$ Method - Measure decay rate of $B_{s(d)} \to \mu^+ \mu^-$ relative to $B^+ \to J/\psi K^+$, $J/\psi \to \mu^+ \mu^-$ - Apply minimal selection, ensures sample of well measured dimuon events - Final discrimination with NN - Improvements vs. previous publication: - 20% additional signal acceptance. New triggered regions understood with additional data. - Expanded NN. 2x background rejection for same efficiency $5 \times 10^8 B_s$ events ## Signal vs. Background - Need to discriminate signal from background - Reduce background by a factor of ~ 10000 - Signal characteristics - Final state fully reconstructed - B_s is long lived (ct ~ 450 µm) - B fragmentation is hard: few additional tracks - Background contributions and characteristics - Sequential semi-leptonic decay: $b \rightarrow c\mu^- X \rightarrow \mu^+ \mu^- X$ - Double semileptonic decay: bb → µ⁺µ⁻X - Continuum μ⁺μ⁻ - µ + fake, fake+fake - Partially reconstructed, lower p_T, short lived, doesn't point to the primary vertex, and has additional tracks L3D di-muon vertex Cut on mass, lifetime, p_T , how well \vec{p} points to the vertex and isolation ## Discriminating Variables μ impact parameter - 14 discriminating variables + - **B** impact parameter - Mass m_{uu} 2.5 σ window: $\sigma = 24 MeV/c^2$ - First 5 variables at left are the most powerful Combine in NN CC+CF signal MC sample sideband : $M_{\text{u+u-}} > 5.0 \text{ GeV/c}^2$ 10⁻³ 0.2 CDF II Preliminary 7 fb⁻¹ CC+CF sideband sample NN output signal and data sidebands. Validate with B+ Determine background by extrapolating mass sidebands: Extensively tested for mass bias Unbiased optimization based on simulated Perform search in two detector regions(CC and CF), 8 NN bins(0.7-1.0) and 5 mass bins ### Combinatoric background - Combinatoric background estimated by extrapolating mass sidebands - Shape (slope) with mass determined using all events NN>0.7 - Excludes masses below 5 GeV, B→µ⁺µ⁻X - Systematic uncertainties from statistical power of sidebands samples and variation of the fit functions ### B → hh background - Peaking background dominated by B → hh, h = pi K - Rates of hadron misidentification as muons estimated from D*+ \to D⁰ π^+ \to K- $\pi^+\pi^+$ decays - Large sample allows determination of misidentification rate vs. pT and luminosity and study of run conditions dependence B_s backgrounds vs NN: order 1% X1% all but $B_s \to \pi\pi$ shifted down in mass | NN Bin | CC | CF | |--------------------|-------------------|-------------------| | 0.700 < NN < 0.970 | $0.03 {\pm} 0.01$ | $0.01 \pm < 0.01$ | | 0.970 < NN < 0.987 | $0.01 \pm < 0.01$ | $0.01 \pm < 0.01$ | | 0.987 < NN < 0.995 | $0.02 \pm < 0.01$ | $0.01 \pm < 0.01$ | | 0.995 < NN < 1.000 | $0.08 {\pm} 0.02$ | $0.03 {\pm} 0.01$ | For B_s search $B \rightarrow hh$ background 1/10 the combinatoric ## **Control Regions** - Use independent data samples enriched in expected backgrounds to test estimates - OS-: opposite sign muons, negative lifetime (signal sample is OS+) - SS+ and SS-: same sign muons, positive and negative lifetime. No trigger matching - ** OS-, SS: Opposite side B hadrons - FM: fake μ enhanced, one μ fails the muon ld cuts. Has a significant B->hh contribution - ** FM: False muon backgrounds - Compare predicted vs. observed # of bg. events: For multiple NN cuts ### **Control Regions** Background predictions and observed background in control regions | | | CC | | | | |--------|--------------------|--------------------|------|---------|--| | sample | NN cut | pred | obsv | prob(%) | | | | 0.700 < NN < 0.760 | 217.4±(12.5) | 203 | 77.7 | | | OS- | 0.760 < NN < 0.850 | $262.0 \pm (14.1)$ | 213 | 99.1 | | | | 0.850 < NN < 0.900 | $117.9 \pm (8.6)$ | 120 | 44.7 | | | | 0.900 < NN < 0.940 | $112.1 \pm (8.4)$ | 116 | 39.4 | | | | 0.940 < NN < 0.970 | $112.7 \pm (8.4)$ | 108 | 64.2 | | | | 0.970 < NN < 0.987 | $80.2 \pm (6.9)$ | 75 | 68.3 | | | | 0.987 < NN < 0.995 | $67.6 \pm (6.3)$ | 41 | 99.8 | | | | 0.995 < NN < 1.000 | $32.5 \pm (4.2)$ | 35 | 37.5 | | | | 0.700 < NN < 0.760 | 3.0±(0.9) | 3 | 55.0 | | | SS+ | 0.760 < NN < 0.850 | $3.3\pm(1.0)$ | 5 | 25.4 | | | | 0.850 < NN < 0.900 | $1.5\pm(0.7)$ | 2 | 43.2 | | | | 0.900 < NN < 0.940 | $0.9 \pm (0.5)$ | 1 | 56.8 | | | | 0.940 < NN < 0.970 | $1.2 \pm (0.6)$ | 1 | 65.9 | | | | 0.970 < NN < 0.987 | $1.5\pm(0.7)$ | 2 | 43.2 | | | | 0.987 < NN < 0.995 | $0.3\pm(0.3)$ | 0 | 74.1 | | | | 0.995 < NN < 1.000 | $0.3\pm(0.3)$ | 0 | 74.1 | | | | 0.700 < NN < 0.760 | $5.7 \pm (1.3)$ | 8 | 23.7 | | | SS- | 0.760 < NN < 0.850 | $8.4 \pm (1.6)$ | 7 | 69.8 | | | | 0.850 < NN < 0.900 | $3.3\pm(1.0)$ | 6 | 14.3 | | | | 0.900 < NN < 0.940 | $2.4\pm(0.8)$ | 4 | 24.0 | | | | 0.940 < NN < 0.970 | $2.4\pm(0.8)$ | 4 | 24.0 | | | | 0.970 < NN < 0.987 | $2.1\pm(0.8)$ | 0 | 12.2 | | | | 0.987 < NN < 0.995 | $1.5\pm(0.7)$ | 0 | 22.3 | | | | 0.995 < NN < 1.000 | 0.3±(0.3) | 1 | 30.0 | | | | 0.700 < NN < 0.760 | $118.3 \pm (8.6)$ | 136 | 11.1 | | | FM+ | 0.760 < NN < 0.850 | $110.5 \pm (8.3)$ | 121 | 22.3 | | | | 0.850 < NN < 0.900 | $52.0 \pm (5.4)$ | 37 | 96.3 | | | | 0.900 < NN < 0.940 | $37.3 \pm (4.5)$ | 37 | 53.0 | | | | 0.940 < NN < 0.970 | $20.1 \pm (3.3)$ | 20 | 52.3 | | | | 0.970 < NN < 0.987 | 8.3±(2.0) | 6 | 77.1 | | | | 0.987 < NN < 0.995 | $8.7\pm(2.0)$ | 3 | 97.5 | | | | 0.995 < NN < 1.000 | 20.8±(3.5) | 24 | 30.7 | | B → hh contribution to FM control region | NN Bin | CC | CF | |---|-------------------|-------------------| | 0.700 <nn<0.760< th=""><th>0.17±(0.02)</th><th>$0.02\pm(0.01)$</th></nn<0.760<> | 0.17±(0.02) | $0.02\pm(0.01)$ | | 0.760 <nn<0.850< th=""><th>$0.18\pm(0.02)$</th><th>$0.03\pm(0.01)$</th></nn<0.850<> | $0.18\pm(0.02)$ | $0.03\pm(0.01)$ | | 0.850 <nn<0.900< th=""><th>$0.21\pm(0.02)$</th><th>$0.03\pm(0.01)$</th></nn<0.900<> | $0.21\pm(0.02)$ | $0.03\pm(0.01)$ | | 0.900 <nn<0.940< th=""><th>$0.22\pm(0.02)$</th><th>$0.04\pm(0.01)$</th></nn<0.940<> | $0.22\pm(0.02)$ | $0.04\pm(0.01)$ | | 0.940 <nn<0.970< th=""><th>$0.26\pm(0.03)$</th><th>$0.04\pm(0.01)$</th></nn<0.970<> | $0.26\pm(0.03)$ | $0.04\pm(0.01)$ | | 0.970 <nn<0.987< th=""><th>$0.42\pm(0.05)$</th><th>$0.06\pm(0.01)$</th></nn<0.987<> | $0.42\pm(0.05)$ | $0.06\pm(0.01)$ | | 0.987 <nn<0.995< th=""><th>$0.82 \pm (0.09)$</th><th>$0.11 \pm (0.02)$</th></nn<0.995<> | $0.82 \pm (0.09)$ | $0.11 \pm (0.02)$ | | 0.995 <nn<1.000< th=""><td>$8.65 \pm (0.93)$</td><td>$1.16\pm(0.20)$</td></nn<1.000<> | $8.65 \pm (0.93)$ | $1.16\pm(0.20)$ | - 64 Independent checks of the background estimation method - ullet B ightarrow hh seen with expected mass shape and is well estimated ### **Expected Sensitivity** #### Efficiencies and acceptances | | CC | | CF | | |---|----------------------------------|----------------|----------------------------------|---------| | $(\alpha_{B^+}/\alpha_{B_s})$ | 0.307 ± 0.018 | (±6%) | 0.197 ± 0.014 | (±7%) | | $(\epsilon_{B^+}^{trig}/\epsilon_{B_S}^{trig})$ | 0.99935 ± 0.00012 | ($<$ $1%$ $)$ | 0.97974 ± 0.00016 | (< 1%) | | $(\epsilon_{B^+}^{reco}/\epsilon_{B_s}^{reco})$ | 0.85 ± 0.06 | (±8%) | 0.84 ± 0.06 | (±9%) | | $\epsilon_{B_{S}}^{NN}(NN > 0.70)$ | 0.915 ± 0.042 | (±4%) | 0.864 ± 0.040 | (±4%) | | $\epsilon_{B_{\mathcal{S}}}^{NN}(NN>0.995)$ | 0.461 ± 0.021 | (±5%) | 0.468 ± 0.022 | (±5%) | | N_{B^+} | 22388 ± 196 | $(\pm 1\%)$ | 9943 \pm 138 | (±1%) | | f_u/f_s | 3.59 ± 0.37 | (±13%) | 3.59 ± 0.37 | (±13%) | | $BR(B^+ \to J/\psi K^+ \to \mu^+ \mu^- K^+)$ | $(6.01 \pm 0.21) \times 10^{-5}$ | (±4%) | $(6.01 \pm 0.21) \times 10^{-5}$ | (±4%) | | SES (All bins) | $(2.9 \pm 0.5) \times 10^{-9}$ | (±18%) | $(4.0 \pm 0.7) \times 10^{-9}$ | (±18%) | Have reached single event sensitivity to the SM rate of $B_s \to \mu^+ \mu^-$ ### **Expected Sensitivity** #### $B_s \to \mu^+ \mu^-$ CC | NN Bin | $\epsilon_{\sf NN}$ | $B{ o}hh\;Bkg$ | Total Bkg | Exp SM Signal | |--------------------|---------------------|----------------|-------------------|-------------------| | 0.700 < NN < 0.970 | 20% | 0.03 | 129.24 ± 6.50 | 0.26 ± 0.05 | | 0.970 < NN < 0.987 | 8% | < 0.01 | 7.91 ± 1.27 | 0.11 ± 0.02 | | 0.987 < NN < 0.995 | 12% | 0.02 | 3.95 ± 0.89 | 0.16 ± 0.03 | | 0.995 < NN < 1.000 | 46% | 0.08 | 0.79 ± 0.40 | $0.59 {\pm} 0.11$ | #### $B_s \rightarrow \mu^+ \mu^-$ CF | NN Bin | ϵ_{NN} | B→hh Bkg | Total Bkg | Exp SM Signal | |--------------------|-----------------|----------|-------------------|-------------------| | 0.700 < NN < 0.970 | 21% | 0.01 | 146.29 ± 7.00 | 0.19 ± 0.04 | | 0.970 < NN < 0.987 | 10% | 0.01 | $11.57{\pm}1.57$ | 0.09 ± 0.02 | | 0.987 < NN < 0.995 | 8% | 0.01 | 3.25 ± 0.82 | $0.08 {\pm} 0.01$ | | 0.995 < NN < 1.000 | 46% | 0.03 | 2.64 ± 0.74 | $0.43 {\pm} 0.08$ | Expected B_s Limit: 1.5×10^{-8} at 95% CL Expected B_d Limit: 4.6×10^{-9} at 95% CL ### B⁰ Results - No significant excess seen in B0 mass window - Limits using the CLs technique, incorporating systematic uncertainties $$BF(B_d \to \mu^+ \mu^-) < 6.0 \text{x} 10^{-9} \text{ at } 95\% \text{ CL}$$ ## B_S Results Excesses over expected backgrounds observed in B_s CC channel Limit set in the assumption that the observed events are from background processes $$BF(B_s \to \mu^+ \mu^-) < 4.0 \times 10^{-8} \text{ at } 95\% \text{ CL}$$ ## B_s P Values - P values in the background only and background + SM signal hypothesis - Found by comparing an ensemble of pseudo experiments for each hypothesis to the observed data - Systematic uncertainties are included in the pseudo experiments P Value B⁰: 23.3% **P Value B_s: 0.27%** P Value B_s(with SM signal): 1.92% # $BF(B_s \rightarrow \mu^+\mu^-)$ - BF($B_s \to \mu^+ \mu^-$) in the hypothesis that the observed events have a significant contribution from either a SM or a new physics source of $B_s \to \mu^+ \mu^-$ - 90% C.L. interval BF($B_s \rightarrow \mu^+ \mu^-$) using a simple likelihood fit 4.6x10⁻⁹ < *BF*(B_s → $\mu^+\mu^-$) < 3.9x10⁻⁸ at 90% C.L. $$BF(B_s \rightarrow \mu^+\mu^-) = 1.8^{+1.1}_{-0.9} \text{ x} 10^{-8}$$ ## $B_s \rightarrow \mu^+ \mu^-$ Conclusion - First significant excess observed in a B_s → µ⁺µ⁻ search - Bounds set at 90C.L. $$4.6x10^{-9} < BF(B_s \rightarrow \mu^+\mu^-) < 3.9x10^{-8}$$ #### **Example of physics reach** Green area of m₀ vs. m_{1/2} CMSSM plane favoured by $B_s \rightarrow \mu^+\mu^-$ result Would indicate reasonably detectable super partner masses and high tan(β) Could be exciting times ahead! m_{1/2} [GeV] hep-ph 1107.3020, Dutta, Mimura, Santoso # Backup Material ### **Tevatron and CDF** - Tevatron: 2TeV pp collider - CDF properties - Silicon Tracker **EXCELLENT TRACKING** - $|\eta|$ <2, 90cm long, r_{L00} =1.3 1.6cm - Drift Chamber(COT) - 96 layers between 44 and 132cm - Muon coverage - Triggered to |η|<1.0 TRIGGERED AT 1.5 GeV/c</p> $B_{s(d)} \rightarrow \mu^+ \mu^-$ benefits from the large integrated lumi of the Tevatron and the excellent mass and vertexing resolution of the CDF detector # $B_{s(d)} \rightarrow \mu^{+}\mu^{-}$ Method - Estimate all relative selection acceptances and efficiencies. - Identify variables that discriminate signal and background - Design multivariate discriminant, NN, for background rejection - Unbiased optimization based on Pythia signal MC and part of mass sidebands. - Validate variable modelling and NN performance on B⁺ data - Estimate combinatoric background level from sidebands - Separately estimate B→hh - Validate background prediction method in control regions designed to be enhanced in expected backgrounds ### **Discriminating Variables** - BSignal simulated with Pythia - Reweighed to match observed B_s p_T and isolation distributions # Discriminating Variables Candidates 5000 4000 3000 2000 1000 ### Variables: Validation B⁺→ J/ΨK MC Data SB subtracted 15 20 25 30 35 40 $p_T(B_U)$ [GeV/c] 8000 6000 4000 - Simulated using Pythia as with signal same - Reweighed to match observed B⁺ p_T and isolation distributions M. Herndon, SUSY 2011 Isolation ### Variables: Validation ### Mass Bias - Search method requires there be no mass dependence in the NN - Conbinatoric background estimated by extrapolating - Shape (slope) with mass determined using all events NN>0.7 - Check for NN correlation with mass in sideband and control sample - Test if NN training can distinguish mass ### Mass Bias ### Result | | Mass Bin (GeV/c ²) | 5.31-5.334 | 5.334-5.358 | 5.358-5.382 | 5.382-5.406 | 5.406-5.43 | Total | |-------------|--------------------------------|-----------------|-----------------|-----------------|-----------------|-----------------|-------| | CC NN bin | Exp Bkg | 8.02±0.62 | 7.94 ± 0.61 | 7.87 ± 0.61 | 7.79±0.6 | 7.71 ± 0.59 | 39.34 | | 0.7-0.76 | Obs | 9 | 6 | 6 | 2 | 5 | 28 | | CC NN bin | Exp Bkg | 8.43±0.64 | 8.34 ± 0.63 | 8.26 ± 0.62 | 8.18 ± 0.62 | 8.1 ± 0.61 | 41.32 | | 0.76-0.85 | Obs | 8 | 6 | 11 | 11 | 7 | 43 | | CC NN bin | Exp Bkg | 3.55 ± 0.39 | 3.51 ± 0.39 | 3.48 ± 0.39 | 3.44 ± 0.38 | 3.41 ± 0.38 | 17.4 | | 0.85-0.9 | Obs | 5 | 6 | 2 | 5 | 4 | 22 | | CC NN bin | Exp Bkg | 3.51 ± 0.39 | 3.47 ± 0.39 | 3.44 ± 0.38 | 3.41 ± 0.38 | 3.37 ± 0.38 | 17.2 | | 0.9-0.94 | Obs | 4 | 5 | 4 | 5 | 7 | 25 | | CC NN bin | Exp Bkg | 2.87 ± 0.35 | 2.84 ± 0.35 | 2.81 ± 0.34 | 2.78 ± 0.34 | 2.75 ± 0.34 | 14.04 | | 0.94-0.97 | Obs | 4 | 5 | 2 | 3 | 4 | 18 | | CC NN bin | Exp Bkg | 1.62 ± 0.49 | 1.60 ± 0.48 | 1.58 ± 0.47 | 1.57 ± 0.47 | 1.55 ± 0.46 | 7.92 | | 0.97-0.987 | Obs | 1 | 4 | 7 | 1 | 3 | 16 | | CC NN bin | Exp Bkg | 0.82 ± 0.27 | 0.80 ± 0.27 | 0.79 ± 0.26 | 0.78 ± 0.26 | 0.78 ± 0.26 | 3.97 | | 0.987-0.995 | Obs | 1 | 1 | 3 | 0 | 0 | 5 | | CC NN bin | Exp Bkg | 0.21 ± 0.14 | 0.18 ± 0.13 | 0.16 ± 0.12 | 0.16 ± 0.12 | 0.16 ± 0.12 | 0.87 | | 0.995-1 | Obs | 0 | 1 | 2 | 0 | 1 | 4 | | | | | | | | | | | CF NN bin | Exp Bkg | 8.49±0.65 | 8.39 ± 0.64 | 8.28 ± 0.63 | 8.17 ± 0.62 | 8.07 ± 0.61 | 41.4 | | 0.7-0.76 | Obs | 8 | 13 | 9 | 9 | 9 | 48 | | CF NN bin | Exp Bkg | 9.45 ± 0.69 | 9.33 ± 0.68 | 9.21 ± 0.67 | 9.1 ± 0.66 | 8.98 ± 0.65 | 46.07 | | 0.76-0.85 | Obs | 7 | 8 | 7 | 11 | 4 | 37 | | CF NN bin | Exp Bkg | 4.91 ± 0.48 | 4.85 ± 0.47 | 4.79 ± 0.46 | 4.73 ± 0.46 | 4.67 ± 0.45 | 23.95 | | 0.85-0.9 | Obs | 1 | 5 | 6 | 3 | 5 | 20 | | CF NN bin | Exp Bkg | 3.87 ± 0.42 | 3.82 ± 0.41 | 3.77 ± 0.41 | 3.73 ± 0.4 | 3.68 ± 0.4 | 18.88 | | 0.9-0.94 | Obs | 4 | 1 | 6 | 3 | 3 | 17 | | CF NN bin | Exp Bkg | 3.29 ± 0.38 | 3.25 ± 0.38 | 3.21 ± 0.37 | 3.17 ± 0.37 | 3.12 ± 0.36 | 16.04 | | 0.94-0.97 | Obs | 0 | 5 | 3 | 4 | 5 | 17 | | CF NN bin | Exp Bkg | 2.38 ± 0.56 | 2.34 ± 0.55 | 2.31 ± 0.54 | 2.28 ± 0.54 | 2.25 ± 0.53 | 11.57 | | 0.97-0.987 | Obs | 1 | 4 | 3 | 1 | 2 | 11 | | CF NN bin | Exp Bkg | 0.67 ± 0.24 | 0.66 ± 0.24 | 0.65 ± 0.24 | 0.64 ± 0.23 | 0.63 ± 0.22 | 3.25 | | 0.987-0.995 | Obs | 1 | 1 | 0 | 1 | 0 | 3 | | CF NN bin | Exp Bkg | 0.56 ± 0.39 | 0.54 ± 0.38 | 0.53 ± 0.38 | 0.52 ± 0.37 | 0.51 ± 0.36 | 2.66 | | 0.995-1 | Obs | 1 | 1 | 0 | 1 | 1 | 4 | Table: B_s signal window for CC(top) and CF(bottom): Expected backgrounds, including $B \to hh$, and number of observed events. ### Result B⁰ ## Results B_s ## Results B_s ### Test Statistic and Interpretation - -2ln(Q), Q=L(s+b|data)/L(b|data) - L is a likelihood obtained by multiplying all 80 Poison probabilities of hypothesis s+b or b given the observed data. The likelihood is minimized with respect to nuisance parameters that model the systematic uncertainties and a freely floating parameter for the signal. - P values compare the values of –2ln(Q) observed in data to a ensemble of pseudo experiments in a given hypothesis. - The most likely value of the signal is fit using the same likelihood and the confidence intervals are determined by using the change in chi2 ### B_s Results. Third CC bin Significant excess also observed in the third bin of the B_s CC channel. Given current limits there bin has no expectation of signal at the level observed in this bin. #### Analysis of possible sources: - B→ hh: This background is estimated using known BFs and high statistics samples to determine fake rates. It is observed in the FM fake region at the expected rate. Also the mass resolution of CDF is well understood and this background should occur primarily at lower masses. - Mass bias: No similar background is seen in the B⁰ and the control region show no evidence of a similar mass bias. - Highest probably source is a fluctuation of known backgrounds: order 1% chance. Not unlikely with 80 bins. ### P Values - P values in the background only and background + SM signal hypothesis - Found by comparing an ensemble of pseudo experiments for each hypothesis to the observed data - Systematic uncertainties are included in the pseudo experiments P Value B⁰: 23.3% **P Value B_s: 0.27%** P Value B_s: 0.66% Only bins with significant signal expectation P Value B_s(with SM signal): 1.92% P Value B_s(with SM signal): 4.14% Only bins with significant signal expectation ### Comparison of Experiments LHCb: $$BF(B_s \to \mu^+\mu^-) < 1.5 \times 10^{-8} \text{ at } 95\% \text{ CL}$$ CMS: $$BF(B_s \to \mu^+\mu^-) < 4.0 \times 10^{-8} \text{ at } 95\% \text{ CL}$$ LHC combination: $$BF(B_s \to \mu^+\mu^-) < 1.08 \times 10^{-8} \text{ at } 95\% \text{ CL}$$ CDF: $$4.6 \times 10^{-9} < BF(B_s \rightarrow \mu^+ \mu^-) < 3.9 \times 10^{-8} \text{ at } 90\% \text{ CL}$$ $$BF(B_s \to \mu^+\mu^-) = 1.8^{+1.1}_{-0.9} \text{ x} 10^{-8}$$ - LHC and CDF confidence intervals overlap. - More data needed to accurately determine BF(B_s $\rightarrow \mu^{+}\mu^{-}$)